

Syndromic Hearing Loss: A Brief Review of Common Presentations and Genetics

John D. Gettelfinger¹ John P. Dahl¹

¹Department of Otolaryngology – Head and Neck Surgery, Indiana University School of Medicine, Indianapolis, Indiana, United States

Address for correspondence John P. Dahl, MD, PhD, MBA, Department of Otolaryngology – Head and Neck Surgery, Indiana University School of Medicine, 1130 W. Michigan Street, Suite 400, Indianapolis, IN 46202, United States (e-mail: jpdahl@iu.edu).

J Pediatr Genet 2018;7:1–8.

Abstract

Congenital hearing loss is one of the most common birth defects worldwide, with around 1 in 500 people experiencing some form of severe hearing loss. While over 400 different syndromes involving hearing loss have been described, it is important to be familiar with a wide range of syndromes involving hearing loss so an early diagnosis can be made and early intervention can be pursued to maximize functional hearing and speech-language development in the setting of verbal communication. This review aims to describe the presentation and genetics for some of the most frequently occurring syndromes involving hearing loss, including neurofibromatosis type 2, branchio-oto-renal syndrome, Treacher Collins syndrome, Stickler syndrome, Waardenburg syndrome, Pendred syndrome, Jervell and Lange-Nielsen syndrome, Usher syndromes, Refsum disease, Alport syndrome, MELAS, and MERRF.

Keywords

- ▶ hearing loss
- ▶ syndromic
- ▶ sensorineural

Introduction

Congenital hearing loss is one of the most common birth defects worldwide. Estimates show that prelingual congenital hearing loss affects approximately 1 in 1,000 children, with an additional 1 in 1,000 people experiencing postlingual severe hearing loss.^{1,2} Roughly 15% of all congenital hearing loss is syndromic.^{2,3} While over 400 different syndromes involving some degree of hearing loss have been described, it is important to be familiar with a wide range of syndromes involving hearing loss so an early diagnosis can be made and early intervention can be pursued to establish, preserve, or restore functional hearing to maximize speech-language development in the setting of verbal communication. This review sets out to describe the clinical presentation and most common genetics for some of the most frequently occurring syndromes involving hearing loss.

Autosomal Dominant Syndromes

Neurofibromatosis Type 2

Neurofibromatosis type 2 (NF2, OMIM 101000), is characterized by the development of bilateral vestibular schwannomas

(VS) with multiple other meningiomas, optic gliomas, ependymomas, and other spinal tumors.⁴ NF2 definitive diagnostic criteria include bilateral VS or family history of NF2 in a first-degree relative, plus either of the following: (1) unilateral VS at age younger than 30, or (2) any two of the following: meningioma, glioma, schwannoma, or juvenile posterior subcapsular lenticular opacities/juvenile cortical cataract.⁴ Hearing loss is the most common presenting symptom in NF2 and is usually high frequency and sensorineural.^{5,6} Associated findings of facial nerve paresis or paralysis, tinnitus, vertigo, and other balance problems can be seen as well.⁴

NF2 is an autosomal dominant disease, and 50% of children of affected individuals are at risk for developing the disease. Of patients in whom NF2 is diagnosed, 50% present with a family history of NF2. Half of all NF2-affected patients have no family history of NF2 and are considered founder cases.⁴ The incidence of NF2 is 1 per 25,000 live births.⁷ The NF2 gene (OMIM 607379), located on chromosome 22q12.17, codes for a protein called *Merlin* or *Schwannomin*.⁸ This protein is a tumor suppressor that helps correct F-actin cytoskeletal defects found in schwannomas.⁹ Several additional genes affecting a wide range of pathways—including angiogenesis, tumor suppression, and vascular endothelial growth factor (VEGF) inhibition,

received
September 21, 2017
accepted after revision
November 29, 2017
published online
January 4, 2018

Copyright © 2018 by Georg Thieme
Verlag KG, Stuttgart · New York

DOI <https://doi.org/10.1055/s-0037-1617454>.
ISSN 2146-4596.

to name a few—appear to become deregulated in NF2, though the specific mechanism is not fully understood at this time.¹⁰

Branchio-Oto-Renal Syndrome

As the name implies, branchio-oto-renal syndrome (BOR) can involve anomalies of the branchial arch system, ears, and renal system. In terms of clinical presentation from an otologic perspective, BOR can have outer, middle, or inner ear manifestations. External ear anomalies include preauricular pits or tags (82%), malformation of the auricle (32%), microtia, and narrowing of the external auditory canal.^{11–13} Middle ear anomalies include absence of the oval window, facial nerve dehiscence, decreased size of the middle ear cleft, and fusion, displacement, or underdevelopment of the ossicles.¹¹ Inner ear anomalies include cochlear dysplasia and hypoplasia, enlarged vestibular aqueduct (EVA), and lateral semicircular canal irregularities.¹⁴ Some degree of hearing impairment is seen in up to 90% of patients, most frequently a mixed loss (50%), but sometimes exclusively conductive (30%) or sensorineural (20%).¹³ Thirty-five percent of affected individuals experience severe hearing loss, and approximately 25% of individuals have a progressive loss.¹³ Most commonly, branchial anomalies are present in roughly half of affected individuals, and typically manifest as lateral cervical fistulae, sinuses, and cysts. Renal anomalies occur in approximately 65% of cases and include agenesis (most commonly), hypoplasia, and dysplasia.¹³ Less commonly, lacrimal duct aplasia, short palate, retrognathia, and benign intracranial tumors are seen.¹³

BOR is transmitted in an autosomal dominant fashion with penetrance approaching 100%. BOR is seen in approximately 1 in every 40,000 births, but it is noted in roughly 1 out of every 50 profoundly deaf children.^{13,15} The EYA1 gene (OMIM 601653), identified at chromosome 8q13.3, has been shown to underlie the disease, with two other genes of the same family, EYA2 (OMIM 601654) and EYA3 (OMIM 601655), as less common causes.^{16,17} Relatively recently, two additional genes, SIX1 (OMIM 601205) and SIX5 (OMIM 600963), have been identified to play a role in BOR as well.^{18,19} SIX proteins translocate EYA proteins from the cytoplasm to the nucleus. EYAs work as transcriptional coactivators upon recruitment by the SIX protein, and the SIX protein is transformed into a strong transcription activator after interaction with EYA.²⁰ More specifically, EYA1 and SIX1 products work together to initiate neuronal development of the inner ear and can also induce differentiation of cochlear neurosensory stem cells to hair cells.²⁰

Treacher Collins Syndrome

First broadly described by Edward Treacher Collins in 1900, then more completely by Franceschetti and Klein in 1949, Treacher Collins syndrome (TCS) or mandibulofacial dysostosis is a syndrome with characteristic craniofacial abnormalities and conductive hearing loss. Common presenting features include hypoplastic facial bones, particularly the mandible and zygomatic complex, with resulting malocclusion, high-arched palate, and occasional clefting.²¹ Downward slanting palpebral fissures, notching of lower eyelids, and decreased eyelashes medial to lid defect are also commonly seen.²¹ From an aural and auditory standpoint, auri-

cular malformations are commonly seen, including atresia of the external auditory canals and ossicular anomalies.^{21,22} Much variation has been shown in TCS patients with regard to the ossicles and middle ear space in general, including missing or grossly malformed ossicles, ossicular fusion, absent or malformed oval window, and even total absence of the middle ear and epitympanic space.^{21,22} These defects predictably lead to conductive hearing impairment, but sensorineural or mixed hearing loss is uncommon.^{21–23}

Treacher Collins is transmitted in an autosomal dominant fashion.²⁴ Incidence is reported at roughly 1 in 50,000, though approximately 50% of cases are believed to be de novo mutations.^{21,24–26} Most cases of TCS can be traced to mutations of the TCOF1 (OMIM 606847) gene on chromosome 5q32–33.1, which codes for a protein of uncertain function called *treacle*.²⁴ Less commonly, mutations in *POLR1D* (OMIM 613715) and *POLR1C* (OMIM 610060) are responsible for TCS, and these genes code for RNA polymerase subunits involved in rRNA transcription.^{27,28}

Stickler Syndrome

Stickler syndrome (SS) is an autosomal dominantly inherited disorder of collagen connective tissue with predominantly ophthalmic, orofacial, auditory, and articular manifestations.^{29,30} Diagnostic criteria include a congenital vitreous anomaly, and any three of the following: myopia at younger than 6 years of age, rhegmatogenous retinal detachment or paravascular pigmented lattice degeneration, joint hypermobility with abnormal Beighton score, sensorineural hearing loss (SNHL) noted on audiometric assessment, or midline clefting.²⁹ Micrognathia is seen in up to two-thirds of cases, and when severe leads to Robin sequence.^{29,31,32} Clefting can manifest across a broad spectrum, from complete hard and soft palate clefting to bifid uvula or submucous clefting.^{30,32,33} Craniofacial anomalies such as hypertelorism, epicanthal folds, flattened midface, short upturned nose, or a long philtrum can be seen as well.^{34–36} Conductive, pure sensorineural, and mixed hearing loss have all been reported with SS. Conductive loss in SS typically results from Eustachian tube dysfunction that is frequently seen with craniofacial defects.³² While incidence of SNHL increases with age, the pathogenesis of SNHL is incompletely understood. Possible mechanisms include alterations in the pigmented epithelium of the inner ear or abnormalities of inner ear collagen from autoantibodies.^{31,37} Computed tomography has not shown evidence of gross structural abnormalities.³² From an ocular standpoint, most SS patients are myopic, but vitreoretinal degeneration, retinal detachment, cataract, and blindness can also occur, with retinal detachment leading to blindness seen in approximately half of SS patients.^{29,30}

SS has an autosomal dominant inheritance pattern and is caused by mutations in the *COL2A1* (OMIM 120140), *COL11A2* (OMIM 120290), or *COL11A1* (OMIM 120280) genes that encode for the constituent proteins of type II and type XI collagen.^{38–40} Type I SS (STL1) (OMIM 108300) is caused by mutations in *COL2A1*.³⁸ This phenotype includes the classic ocular findings with a “membranous” vitreous, and often, palate deformities are seen. Patients with STL1 have either

normal hearing or only a mild impairment.⁴¹ Type II SS (STL2) (OMIM 604841) results from missense mutations in *COL11A2*, and interestingly, no ocular anomalies are seen in STL2 as the causative gene is not expressed in the vitreous.⁴⁰ Hearing loss in STL2 is moderate.⁴¹ Type III SS (STL3) (OMIM 184840) is caused by mutations in *COL11A2*.⁴⁰ Of note, autosomal recessive forms of SS with phenotype similar to STL3 exist due to mutations of *COL9A1* (STL4) (OMIM 614134) and *COL9A2* (STL5) (OMIM 614284), though palate defects are rarely seen.^{42,43} Patients with STL3 tend to have moderate to severe hearing loss in childhood, and generally do not have the vitreous irregularities seen in STL1.⁴¹

Waardenburg Syndrome

Waardenburg syndrome (WS) refers to a condition affecting pigmented cells in various locations of the body, including the stria vascularis of the cochlea.^{44,45} WS is subdivided into four distinct types. Type I WS (WS1) (OMIM 193500) is characterized by dystopia canthorum, an involuntary displacement of the inner canthi and lacrimal puncti giving the impression of a widened nasal bridge.^{44,45} Additional features often include heterochromia iridium (pale blue eye), white forelock, synophrys, broad nasal root, hypoplasia of the alae nasi, patent metopic suture line, and a square jaw.^{44–46} Hearing impairment is seen in between one-third and two-thirds of WS1 patients.^{47,48} In type II WS (WS2, OMIM 193510), presentation is largely the same as WS1 without dystopia canthorum.⁴⁸ Congenital deafness is seen in just over half up to as many as 85% of WS2 patients.^{47,48} Type III WS (WS3) (OMIM 148820), also known as Klein-Waardenburg Syndrome, has similar presentation as WS1, with the addition of musculoskeletal abnormalities such as limb and digit defects.⁴⁹ Type IV WS (WS4) (OMIM 277580), also known as Shah-Waardenburg Syndrome or Waardenburg-Hirschsprung disease has similar presentation to WS1 with the addition of Hirschsprung's disease features (aganglionic megacolon).⁵⁰

Initially, WS (all variants taken together) had an estimated prevalence of 1 in 42,000, but more recent studies estimate the prevalence is closer to 1 to 2 per 20,000 with an incidence of 1 to 2 per 8,400.^{45,51} WS1 is caused by mutations in *PAX3* (OMIM 606597), which is expressed in neural crest cells in early development, and melanocytes, including those in the stria vascularis, can thus be absent in WS1 patients.⁴⁵ *PAX3* also plays a role in limb bud development, so it is believed to be responsible for WS3 phenotypic findings.⁴⁵ While there is a greater degree of heterogeneity in the underlying genetics of WS2 phenotypic individuals, mutations in the *microphthalmia* (*MITF*) (OMIM 156845) gene, a transcription factor that, like *PAX3*, plays a role in melanocyte development have been found in roughly 15% of affected individuals.^{45,52} Mutations in *SNAI2* (OMIM 602150) transcription factor involved in neural crest cell migration, have also been shown to cause WS2.⁵³ Endothelin 3 (*EDN3*) (OMIM 131242), endothelin receptor B (*EDNRB*) (OMIM 131244), and *SOX10* (OMIM 602229) genes have been rarely associated with WS2, but mutations of each of the three genes is more commonly

seen in WS4.^{52–55} WS1 and WS3 are always thought to be autosomal dominant, while WS2 is mostly dominant with rare cases of autosomal recessive inheritance being seen, and WS4 is thought to always be recessive.^{49,52,53,55–57}

Autosomal Recessive Syndromes

Pendred Syndrome

Pendred syndrome (OMIM 274600) is an autosomal recessive disorder characterized by sensorineural deafness, goiter, and a partial defect in iodide organification.⁵⁸ First described in the literature by Pendred in 1896, deafness is often the presenting symptom, and in the majority of cases the deafness is prelingual.^{47,59,60} Accompanying the sensorineural deafness are inner ear malformations including enlargement of the endolymphatic system, often seen on imaging as an EVA.⁶¹ Some patients also have been shown to have a Mondini malformation, where only the basal one and a half turns are present instead of the typical coiled scala.⁶² Thyroid enlargement can vary widely from normal thyroid to significant goiter that can impinge upon the airway.⁶³ Normally, less than 10% of radioiodide accumulated in thyrocytes are not rapidly organified into thyroglobulin for the purpose of thyroid hormone synthesis. In contrast, patients with Pendred syndrome lose more than 15% thus indicating an impaired iodide organification.^{59,62} Despite the variation in iodide organification, most patients with Pendred are euthyroid unless they have deficient dietary iodine.⁶⁴

Pendred syndrome is inherited in an autosomal recessive fashion and results from a mutation of the *PDS/SLC26A4* gene (OMIM 605646) on chromosome 7.⁶⁵ The affected gene codes for an ion transporter protein named pendrin, most abundantly expressed in the thyroid, inner ear, and kidney.^{64,65} In Pendred syndrome, the *SLC26A4* mutation is biallelic, but EVA can be observed in nonsyndromic hearing loss if there is homozygosity for the *SLC26A4* wild-type or only one mutated allele.^{64,66} Overall, it is estimated that Pendred syndrome accounts for up to 10% of hereditary hearing loss with an incidence of 7.5 to 10 in 100,000.^{62,63}

Jervell and Lange-Nielsen Syndrome

Jervell and Lange-Nielsen syndrome (JLNS) was first described in 1957 by Jervell and Lange-Nielsen in a Norwegian family in which four of six siblings had congenital deafness, marked prolongation of the QT interval, and multiple syncopal attacks induced by exercise or emotion.^{67,68} JLNS is inherited in autosomal dominant fashion. QT prolongation without congenital deafness may be inherited in dominant or recessive fashion, and the more common dominant disease is known as Romano-Ward syndrome.⁶⁹ Mutations of the *KCNQ1* gene (JLNS1) (OMIM 607542) on chromosome 11 and mutations of the *KCNE1* gene (JLNS2) (OMIM 176261) on chromosome 21 have been shown to result in the JLNS phenotype, each affecting ion transport channels in the heart and the inner ear.^{69–71} Though prevalence of JLNS is low at 0.21%, malignant courses are known to result in sudden death at a young age. Additionally, as treatment of the disease with β -blockers can reduce rates of sudden death from 71 to 6%, early identification is critical.^{68,72}

Usher Syndromes

Though clinical presentation can vary widely, Usher syndromes are classically characterized by SNHL and retinitis pigmentosa.⁷³ While the genetics of the Usher syndromes have much heterogeneity, there are three known clinical subtypes.⁷⁴ Type 1 Usher syndrome (USH1) is the most severe, with congenital bilateral SNHL, constant vestibular dysfunction, and prepubertal retinitis pigmentosa.⁷⁴ Vestibular dysfunction in USH1 patients usually presents clinically as delays in motor development, with delay in sitting up unsupported and inability to walk younger than age 18 months.⁷⁵ As vision worsens over time, USH1 patients also develop more severe gait disturbances.⁷⁵ The retinopathy appears as a loss of night vision and a restriction of the visual field during childhood, and eventually, as a visual acuity loss that rapidly progresses to blindness.⁷⁴ Type 2 Usher syndrome (USH2) is notable for less severe deafness, absence of vestibular symptoms, and generally later onset of vision loss, typically around the age of puberty.⁷⁴ Type 3 Usher syndrome (USH3) much less common, but it is characterized by progressive hearing loss and occasional vestibular dysfunction in addition to retinitis pigmentosa around puberty.^{74,76} In all three subtypes, cataracts may develop in addition to retinitis pigmentosa.⁷⁷

As mentioned above, much genetic heterogeneity exists in the Usher syndromes. USH2 is generally accepted as being the most common phenotype, but exact estimates of ratios of USH1:USH2 vary.^{73,78} Though there are at least 13 different genes accounting for the three different clinical subtypes of Usher syndrome, 2 of these, USH1B (OMIM 276900) and USH2A (608400), account for up to 80% of all Usher syndrome cases (see ►Table 1 for a more detailed list of Usher syndrome genes).⁷⁸ USH1B is caused by a mutation in the

Table 1 Summary of covered syndromes

Mode of inheritance	Syndrome	Locus/Gene	OMIM number
Autosomal dominant	Neurofibromatosis 2	NF2	607379
	Branchio-oto-renal syndrome	EYA1	601653
		EYA2	601654
		EYA3	601655
		SIX1	601205
		SIX5	600963
	Treacher Collins	TCOF1	606847
		POLR1D	613715
		POLR1C	610060
	Stickler syndrome	STL1/COL2A1	120140
		STL2/COL11A2	120290
		STL3/COL11A1	120280
		STL4/COL9A1	614134
STL5/COL9A2		614284	
Waardenburg syndrome	PAX3	606597	

Table 1 (Continued)

Mode of inheritance	Syndrome	Locus/Gene	OMIM number
Autosomal recessive		MITF	156845
		SNAI2	602150
		EDN3	131242
		EDNRB	131244
		SOX10	602229
	Pendred syndrome	PDS/SLC26A4	605646
	Jervell and Lange-Nielsen syndrome	JLNS1/KCNQ1	607542
		JLNS2/KCNE1	176261
	Usher syndrome	USH1B/MYO7A	276903
		USH1C	605242
		USH1D/CDH23	605516
		USH1E	602097
		USH1F/PCDH15	605514
		USH1G/SANS	607696
		USH1H	612632
		USH1J/CIB2	605564
		USH1K	614990
		USH2A	608400
		USH2C/ADGRV1	602851
		USH2D/WHRN	607928
USH3A/CLRN1		606397	
Refsum disease	USH3B/HARS	142810	
	PHYH/PAHX	602026	
X-linked dominant	Alport syndrome	COL4A5	303630
		COL4A3	120070
		COL4A4	120131
Mitochondrial	MELAS	MTTL1	590050
	MERRF	MTTK	590060

Abbreviations: MELAS, mitochondrial encephalomyopathy, lactic acidosis, and stroke-like episodes; MERRF, myoclonic epilepsy with ragged red fibers; OMIM, Online Mendelian Inheritance in Man.

MYO7A gene (OMIM 276903) on chromosome 11, and this subtype is believed to account for three quarters of all USH1.⁷⁹ MYO7A codes for myosin-VIIa, an unconventional member of the large superfamily of myosin motor proteins that move on cytoplasmic actin filaments present, among other places, on the inner and outer hair cells in the organ of Corti.^{73,79,80} USH2A is the most common form of USH2 and has been shown to result from a mutation in the *USH2A* gene on chromosome 1.^{81,82} *USH2A* codes for “Usherin,” a putative extracellular matrix protein.⁸² Incidence was historically believed to be approximately 4.4 in 100,000, which represents 3 to 6% of congenitally deaf persons in the United States, but more recent evidence suggests that number may be far too small, with actual incidence closer to 1 in 6,000.^{83,84}

Refsum Disease

Refsum disease (OMIM 266500) is characterized by peripheral polyneuropathy, cerebellar ataxia, retinitis pigmentosa, and ichthyosis.⁸⁵ There are also commonly elevated protein levels in the cerebrospinal fluid without an increase in the number of cells in the cerebrospinal fluid.⁸⁶ Late sequelae of the disease can include cardiac arrhythmias and progressive postlingual SNHL than can become severe.⁸⁷ Patients with Refsum disease have elevated levels of phytanic acid due to a deficiency of the peroxisomal enzyme phytanoyl-CoA hydroxylase, which converts phytanic acid to α -hydroxyphytanic acid.^{87,88} Originally, it was thought that all forms of Refsum's disease resulted from mutations to the PHYH/PAHX gene (OMIM 602026) on chromosome 10, which code for this α hydroxylase.^{86,89} More recently, however, mutations to the PEX7 gene (OMIM 601757) on chromosome 6 were shown to play a role in approximately 1 in 10 cases of Refsum disease secondary to defects in plasmalogen synthesis and peroxisomal thiolase.^{87,90} Though a rare disease with incidence estimated at 1 per 1 million, it is important to recognize this syndrome as dietary modification can slow or prevent hearing loss as well as palliating or reversing some of the other clinical symptoms, such as ichthyosis.⁹⁰

Other Disorders

Alport Syndrome

Alport syndrome (AS, OMIM 301050) was first described in 1927 by A. Cecil Alport with the hallmark findings of hemorrhagic nephritis, hearing loss, and vision changes.⁹¹ Most cases of AS are transmitted in X-linked dominant fashion, though some autosomal recessive and dominant forms also exist.⁹² Clinical diagnosis can be made if four of the following diagnostic criteria are met: family history of hematuria, high-frequency progressive SNHL, ocular changes including anterior lenticonus and/or macular flecks, and glomerular basement membrane changes.⁹³ As would be expected in a largely X-linked syndrome, males are typically affected more significantly than females, with most males progressing to end-stage renal disease by their early 20s.⁹⁴ Anterior lenticonus that results from inability of the lens to hold its shape can result in myopia.^{95,96} Though the exact mechanism of SNHL in AS is yet undetermined, bilateral progressive high-frequency loss is seen in most cases.⁹⁵⁻⁹⁷ In X-linked males, 50% have some hearing loss at age 15 and 90% have hearing loss by age 40.⁹⁸ Early hearing loss often portends worse renal damage. Nearly all patients with the recessive form of the disease develop early hearing loss, regardless of gender, and it is usually progressive.⁹⁹

Incidence of AS is approximately 1 in 53,000.¹⁰⁰ Mutations to the α subunits of Type IV collagen cause AS, typically interrupting the 3 to 4-5 complex in cellular basement membranes.¹⁰¹ In X-linked AS, comprising roughly 65 to 80% of cases, this is due to the mutation of the COL4A5 gene (303630) which codes for the $\alpha 5$ subunit of type IV collagen.^{92,101,102} Some controversy exists as to the proportion of AS that is autosomal recessive versus dominant, but each is caused by varying proportions of defects in the COL4A3 (OMIM 120070)

and COL4A4 (OMIM 120131) genes, affecting the $\alpha 3$ and $\alpha 4$ subunits of type IV collagen, respectively.^{92,102}

Mitochondrial Encephalopathy, Lactic Acidosis, and Stroke-Like Episodes

This mitochondrial syndrome typically presents with normal early development, short stature, nausea, migraines, seizures, and alternating hemiparesis, hemianopia, or cortical blindness.¹⁰³ Hearing loss can present in approximately 30% of patients, may occasionally be the only presenting symptom, and it is typically a bilateral, progressive sensorineural loss.¹⁰³⁻¹⁰⁵ Histopathologic analysis shows severe atrophy of the stria vascularis in mitochondrial encephalopathy, lactic acidosis, and stroke-like episodes (MELAS) patients.¹⁰⁵ MELAS (OMIM 540000) is caused by point mutations in the tRNA^{Leu(UUR)} (MTTL1) gene (OMIM 590050), with the A3243G transition as the most common mutation.^{106,107} This mutation encodes a defective transfer RNA.¹⁰⁷

Myoclonic Epilepsy with Ragged-Red Fibers

Another mitochondrial syndrome, MERRF (OMIM 545000) presents with myoclonic epilepsy, ataxia, dementia, optic atrophy, hearing loss, short stature, and neuropathy.^{104,106} Hearing loss is present in roughly half of patients.^{104,108} MERRF is caused by point mutations in the tRNA^(lys) (MTTK) gene (OMIM 590060) most often with an A8344G translocation, again leading to defective transfer RNA.^{108,109}

Syndromic hearing loss affects roughly 3 out of every 10,000 live births.^{2,3} With this prevalence, it is imperative that one remain vigilant for early signs or symptoms that may serve as clues of multisystem problems to come. While this review does not aim to be comprehensive, it is our hope that it may be utilized both to guide early intervention to establish, preserve, or restore hearing for patients as well as to spur early engagement with an interdisciplinary team to minimize or delay syndrome-associated morbidity.

Conflict of Interest

None.

Funding

None.

References

- 1 Morton NE. Genetic epidemiology of hearing impairment. *Ann N Y Acad Sci* 1991;630(01):16-31
- 2 Smith RJ, Bale JF Jr, White KR. Sensorineural hearing loss in children. *Lancet* 2005;365(9462):879-890
- 3 Li XC, Friedman RA. Nonsyndromic hereditary hearing loss. *Otolaryngol Clin North Am* 2002;35(02):275-285
- 4 Slattery WH. Neurofibromatosis type 2. *Otolaryngol Clin North Am* 2015;48(03):443-460
- 5 Strasnick B, Glasscock MEI III, Haynes D, McMenomey SO, Minor LB. The natural history of untreated acoustic neuromas. *Laryngoscope* 1994;104(09):1115-1119
- 6 Briggs RJ, Brackmann DE, Baser ME, Hitselberger WE. Comprehensive management of bilateral acoustic neuromas. Current perspectives. *Arch Otolaryngol Head Neck Surg* 1994;120(12):1307-1314

- 7 Asthagiri AR, Parry DM, Butman JA, et al. Neurofibromatosis type 2. *Lancet* 2009;373(9679):1974–1986
- 8 Rouleau GA, Merel P, Lutchman M, et al. Alteration in a new gene encoding a putative membrane-organizing protein causes neuro-fibromatosis type 2. *Nature* 1993;363(6429):515–521
- 9 Bashour AM, Meng JJ, Ip W, MacCollin M, Ratner N. The neurofibromatosis type 2 gene product, merlin, reverses the F-actin cytoskeletal defects in primary human Schwannoma cells. *Mol Cell Biol* 2002;22(04):1150–1157
- 10 Welling DB, Lasak JM, Akhrametyeva E, Ghaheri B, Chang L-S. cDNA microarray analysis of vestibular schwannomas. *Otol Neurotol* 2002;23(05):736–748
- 11 Kalatzis V, Petit C. Branchio-Oto-Renal syndrome. *Adv Otorhinolaryngol* 2000;56:39–44
- 12 Chen A, Francis M, Ni L, et al. Phenotypic manifestations of branchio-oto-renal syndrome. *Am J Med Genet* 1995;58(04):365–370
- 13 Smith RJH, Schwartz C. Branchio-oto-renal syndrome. *J Commun Disord* 1998;31(05):411–420, quiz 421
- 14 Ceruti S, Stinckens C, Cremers CW, Casselman JW. Temporal bone anomalies in the branchio-oto-renal syndrome: detailed computed tomographic and magnetic resonance imaging findings. *Otol Neurotol* 2002;23(02):200–207
- 15 Fraser FC, Sproule JR, Halal F, Optiz JM. Frequency of the branchio-oto-renal (BOR) syndrome in children with profound hearing loss. *Am J Med Genet* 1980;7(03):341–349
- 16 Abdelhak S, Kalatzis V, Heilig R, et al. A human homologue of the *Drosophila* eyes absent gene underlies branchio-oto-renal (BOR) syndrome and identifies a novel gene family. *Nat Genet* 1997;15(02):157–164
- 17 Kalatzis V, Abdelhak S, Compain S, Vincent C, Petit C. Characterization of a translocation-associated deletion defines the candidate region for the gene responsible for branchio-oto-renal syndrome. *Genomics* 1996;34(03):422–425
- 18 Ruf RG, Xu PX, Silvius D, et al. SIX1 mutations cause branchio-oto-renal syndrome by disruption of EYA1-SIX1-DNA complexes. *Proc Natl Acad Sci U S A* 2004;101(21):8090–8095
- 19 Hoskins BE, Cramer CH, Silvius D, et al. Transcription factor SIX5 is mutated in patients with branchio-oto-renal syndrome. *Am J Hum Genet* 2007;80(04):800–804
- 20 Tadjuidje E, Hegde RS. The EYES absent proteins in development and disease. *Cell Mol Life Sci* 2013;70(11):1897–1913
- 21 Trainor PA, Dixon J, Dixon MJ. Treacher Collins syndrome: etiology, pathogenesis and prevention. *Eur J Hum Genet* 2009;17(03):275–283
- 22 Stovin JJ, Lyon JA Jr, Clemmens RL. Mandibulofacial dysostosis. *Radiology* 1960;74(02):225–231
- 23 Phelps PD, Poswillo D, Lloyd GA. The ear deformities in mandibulofacial dysostosis (Treacher Collins syndrome). *Clin Otolaryngol Allied Sci* 1981;6(01):15–28
- 24 Dixon J, Edwards SJ, Gladwin AJ, et al; The Treacher Collins Syndrome Collaborative Group. Positional cloning of a gene involved in the pathogenesis of Treacher Collins syndrome. *Nat Genet* 1996;12(02):130–136
- 25 Fazan LE, Elmore J, Nadler HL. Mandibulo-facial dysostosis. (Treacher-Collins syndrome). *Am J Dis Child* 1967;113(04):405–410
- 26 Rovin S, Dachi SF, Borenstein DB, Cotter WB. Mandibulofacial dysostosis, a familial study of five generations. *J Pediatr* 1964;65:215–221
- 27 Dauwerse JG, Dixon J, Seland S, et al. Mutations in genes encoding subunits of RNA polymerases I and III cause Treacher Collins syndrome. *Nat Genet* 2011;43(01):20–22
- 28 Kadakia S, Helman SN, Badhey AK, Saman M, Ducic Y. Treacher Collins syndrome: the genetics of a craniofacial disease. *Int J Pediatr Otorhinolaryngol* 2014;78(06):893–898
- 29 Sneed MP, Yates JRW. Clinical and molecular genetics of Stickler syndrome. *J Med Genet* 1999;36(05):353–359
- 30 Stickler GB, Hughes W, Houchin P. Clinical features of hereditary progressive arthro-ophthalmopathy (Stickler syndrome): a survey. *Genet Med* 2001;3(03):192–196
- 31 Weingeist TA, Hermsen V, Hanson JW, Bumsted RM, Weinstein SL, Olin WH. Ocular and systemic manifestations of Stickler's syndrome: a preliminary report. *Birth Defects Orig Artic Ser* 1982;18(06):539–560
- 32 Nowak CB. Genetics and hearing loss: a review of Stickler syndrome. *J Commun Disord* 1998;31(05):437–453; 453–454
- 33 Webb AC, Markus AF. The diagnosis and consequences of Stickler syndrome. *Br J Oral Maxillofac Surg* 2002;40(01):49–51
- 34 Opitz JM, France T, Herrmann J, Spranger JW. The Stickler syndrome. *N Engl J Med* 1972;286(10):546–547
- 35 Jacobson J, Jacobson C, Gibson W. Hearing loss in Stickler's syndrome: a family case study. *J Am Acad Audiol* 1990;1(01):37–40
- 36 Lucarini JW, Liberfarb RM, Eavey RD. Otolaryngological manifestations of the Stickler syndrome. *Int J Pediatr Otorhinolaryngol* 1987;14(2-3):215–222
- 37 Helfgott SM, Moscicki RA, San Martin J, et al. Correlation between antibodies to type II collagen and treatment outcome in bilateral progressive sensorineural hearing loss. *Lancet* 1991;337(8738):387–389
- 38 Ahmad NN, Ala-Kokko L, Knowlton RG, et al. Stop codon in the procollagen II gene (COL2A1) in a family with the Stickler syndrome (arthro-ophthalmopathy). *Proc Natl Acad Sci U S A* 1991;88(15):6624–6627
- 39 Richards AJ, Yates JR, Williams R, et al. A family with Stickler syndrome type 2 has a mutation in the COL11A1 gene resulting in the substitution of glycine 97 by valine in alpha 1 (XI) collagen. *Hum Mol Genet* 1996;5(09):1339–1343
- 40 Vikkula M, Mariman EC, Lui VC, et al. Autosomal dominant and recessive osteochondrodysplasias associated with the COL11A2 locus. *Cell* 1995;80(03):431–437
- 41 Acke FR, Dhooge IJ, Malfait F, De Leenheer EM. Hearing impairment in Stickler syndrome: a systematic review. *Orphanet J Rare Dis* 2012;7:84. doi: 10.1186/1750-1172-7-84
- 42 Van Camp G, Snoeckx RL, Hilgert N, et al. A new autosomal recessive form of Stickler syndrome is caused by a mutation in the COL9A1 gene. *Am J Hum Genet* 2006;79(03):449–457
- 43 Baker S, Booth C, Fillman C, et al. A loss of function mutation in the COL9A2 gene causes autosomal recessive Stickler syndrome. *Am J Med Genet A* 2011;155A(07):1668–1672
- 44 Waardenburg PJ. A new syndrome combining developmental anomalies of the eyelids, eyebrows and noseroot with pigmentary anomalies of the iris and head hair and with congenital deafness; Dystopia canthi medialis et punctorum lacrimarium lateroversa, hyperplasia superciliaris medialis et radialis nasi, heterochromia iridum totalis sive partialis, albinismus circumscriptus (leucismus, poliosis) et surditas congenita (surdimutitas). *Am J Hum Genet* 1951;3(03):195–253
- 45 Read AP, Newton VE. Waardenburg syndrome. *J Med Genet* 1997;34(08):656–665
- 46 Nayak CS, Isaacson G. Worldwide distribution of Waardenburg syndrome. *Ann Otol Rhinol Laryngol* 2003;112(9 Pt 1):817–820
- 47 Cremers CWRJ, Smith RJH, eds. Genetic Hearing Impairment: Its Clinical Presentations. Basel; New York: Karger; 2002
- 48 Liu XZ, Newton VE, Read AP. Waardenburg syndrome type II: phenotypic findings and diagnostic criteria. *Am J Med Genet* 1995;55(01):95–100
- 49 Hoth CF, Milunsky A, Lipsky N, Sheffer R, Clarren SK, Baldwin CT. Mutations in the paired domain of the human PAX3 gene cause Klein-Waardenburg syndrome (WS-III) as well as Waardenburg syndrome type I (WS-I). *Am J Hum Genet* 1993;52(03):455–462
- 50 Shah KN, Dalal SJ, Desai MP, Sheth PN, Joshi NC, Ambani LM. White forelock, pigmentary disorder of irides, and long segment Hirschsprung disease: possible variant of Waardenburg syndrome. *J Pediatr* 1981;99(03):432–435

- 51 Zaman A, Capper R, Baddoo W. Waardenburg syndrome: more common than you think!. *Clin Otolaryngol* 2015;40(01):44–48
- 52 Tassabehji M, Read AP, Newton VE, et al. Waardenburg's syndrome patients have mutations in the human homologue of the Pax-3 paired box gene. *Nature* 1992;355(6361):635–636
- 53 Sánchez-Martín M, Rodríguez-García A, Pérez-Losada J, Sagrera A, Read AP, Sánchez-García I. SLUG (SNAI2) deletions in patients with Waardenburg disease. *Hum Mol Genet* 2002;11(25):3231–3236
- 54 Wenzhi H, Ruijin W, Jieliang L, et al. Heterozygous deletion at the SOX10 gene locus in two patients from a Chinese family with Waardenburg syndrome type II. *Int J Pediatr Otorhinolaryngol* 2015;79(10):1718–1721
- 55 Attié T, Till M, Pelet A, et al. Mutation of the endothelin-receptor B gene in Waardenburg-Hirschsprung disease. *Hum Mol Genet* 1995;4(12):2407–2409
- 56 Tassabehji M, Newton VE, Read AP. Waardenburg syndrome type 2 caused by mutations in the human microphthalmia (MITF) gene. *Nat Genet* 1994;8(03):251–255
- 57 Bondurand N, Dastot-Le Moal F, Stanchina L, et al. Deletions at the SOX10 gene locus cause Waardenburg syndrome types 2 and 4. *Am J Hum Genet* 2007;81(06):1169–1185
- 58 Kopp P. Pendred's syndrome: identification of the genetic defect a century after its recognition. *Thyroid* 1999;9(01):65–69
- 59 Morgans ME, Trotter WR. Association of congenital deafness with goitre; the nature of the thyroid defect. *Lancet* 1958;1(7021):607–609
- 60 Pendred V. Deaf-mutism and goitre. *Lancet* 1896;148(3808):532
- 61 Fugazzola L, Mannavola D, Cerutti N, et al. Molecular analysis of the Pendred's syndrome gene and magnetic resonance imaging studies of the inner ear are essential for the diagnosis of true Pendred's syndrome. *J Clin Endocrinol Metab* 2000;85(07):2469–2475
- 62 Reardon W, Coffey R, Phelps PD, et al. Pendred syndrome—100 years of underascertainment? *QJM* 1997;90(07):443–447
- 63 Fraser GR. Association of congenital deafness with goitre (Pendred's syndrome): a study of 207 families. *Ann Hum Genet* 1965;28(1–3):201–249
- 64 Bizhanova A, Kopp P. Genetics and phenomics of Pendred syndrome. *Mol Cell Endocrinol* 2010;322(1–2):83–90
- 65 Everett LA, Glaser B, Beck JC, et al. Pendred syndrome is caused by mutations in a putative sulphate transporter gene (PDS). *Nat Genet* 1997;17(04):411–422
- 66 Pera A, Villamar M, Viñuela A, et al. A mutational analysis of the SLC26A4 gene in Spanish hearing-impaired families provides new insights into the genetic causes of Pendred syndrome and DFNB4 hearing loss. *Eur J Hum Genet* 2008;16(08):888–896
- 67 Jervell A, Lange-Nielsen F. Congenital deaf-mutism, functional heart disease with prolongation of the Q-T interval and sudden death. *Am Heart J* 1957;54(01):59–68
- 68 Komsuoğlu B, Göldeli O, Kulan K, et al. The Jervell and Lange-Nielsen syndrome. *Int J Cardiol* 1994;47(02):189–192
- 69 Neyroud N, Tesson F, Denjoy I, et al. A novel mutation in the potassium channel gene KVLQT1 causes the Jervell and Lange-Nielsen cardioauditory syndrome. *Nat Genet* 1997;15(02):186–189
- 70 Tyson J, Tranebjaerg L, Bellman S, et al. IsK and KvLQT1: mutation in either of the two subunits of the slow component of the delayed rectifier potassium channel can cause Jervell and Lange-Nielsen syndrome. *Hum Mol Genet* 1997;6(12):2179–2185
- 71 Schulze-Bahr E, Wang Q, Wedekind H, et al. KCNE1 mutations cause Jervell and Lange-Nielsen syndrome. *Nat Genet* 1997;17(03):267–268
- 72 Öcal B, Imamoglu A, Atalay S, Ercan Tutar H. Prevalence of idiopathic long QT syndrome in children with congenital deafness. *Pediatr Cardiol* 1997;18(06):401–405
- 73 Keats BJ, Corey DP. The Usher syndromes. *Am J Med Genet* 1999;89(03):158–166
- 74 Petit C. Usher syndrome: from genetics to pathogenesis. *Annu Rev Genomics Hum Genet* 2001;2(01):271–297
- 75 Smith RJ, Berlin CI, Hejtmančík JF, et al; Usher Syndrome Consortium. Clinical diagnosis of the Usher syndromes. *Am J Med Genet* 1994;50(01):32–38
- 76 Gorlin RJ, Tilsner TJ, Feinstein S, Duvall AJ III. Usher's syndrome type III. *Arch Otolaryngol* 1979;105(06):353–354
- 77 Auffarth GU, Tetz MR, Krastel H, Blankenagel A, Völcker HE. Complicated cataracts in various forms of retinitis pigmentosa. Type and incidence [in German]. *Ophthalmologie* 1997;94(09):642–646
- 78 Pennings RJE, Wagenaar M, van Aarem A, Huygen PLM, Kimberling WJ, Cremers CWRJ. Hearing Impairment in Usher's Syndrome. Vol. 61. Karger Publishers; 2002:184–191. Available at: <http://www.karger.com/Article/Abstract/66832>. Accessed February 8, 2017
- 79 Weil D, Blanchard S, Kaplan J, et al. Defective myosin VIIA gene responsible for Usher syndrome type 1B. *Nature* 1995;374(6517):60–61
- 80 Ko MK, Kenderling WJ, Friedman RA. Genetics of ear disorders. In: Cummings Otolaryngology. 6th ed. Elsevier; 2015:2275–2284
- 81 Eudy JD, Weston MD, Yao S, et al. Mutation of a gene encoding a protein with extracellular matrix motifs in Usher syndrome type IIa. *Science* 1998;280(5370):1753–1757
- 82 Weston MD, Eudy JD, Fujita S, et al. Genomic structure and identification of novel mutations in usherin, the gene responsible for Usher syndrome type IIa. *Am J Hum Genet* 2000;66(04):1199–1210
- 83 Boughman JA, Vernon M, Shaver KA. Usher syndrome: definition and estimate of prevalence from two high-risk populations. *J Chronic Dis* 1983;36(08):595–603
- 84 Kimberling WJ, Hildebrand MS, Shearer AE, et al. Frequency of Usher syndrome in two pediatric populations: implications for genetic screening of deaf and hard of hearing children. *Genet Med* 2010;12(08):512–516
- 85 Davies MG, Marks R, Dykes PJ, Reynolds D. Epidermal abnormalities in Refsum's disease. *Br J Dermatol* 1977;97(04):401–406
- 86 Jansen GA, Ofman R, Ferdinandusse S, et al. Refsum disease is caused by mutations in the phytanoyl-CoA hydroxylase gene. *Nat Genet* 1997;17(02):190–193
- 87 van den Brink DM, Brites P, Haasjes J, et al. Identification of PEX7 as the second gene involved in Refsum disease. *Am J Hum Genet* 2003;72(02):471–477
- 88 Steinberg D. The metabolic basis of the Refsum syndrome. *Birth Defects Orig Artic Ser* 1971;7(01):42–52
- 89 Mihalik SJ, Morrell JC, Kim D, Sacksteder KA, Watkins PA, Gould SJ. Identification of PAHX, a Refsum disease gene. *Nat Genet* 1997;17(02):185–189
- 90 Wanders RJA, Waterham HR, Leroy BP. Refsum disease. In: Pagon RA, Adam MP, Ardinger HH, et al, eds. GeneReviews®. Seattle, WA: University of Washington, Seattle; 1993. Available at: <http://www.ncbi.nlm.nih.gov/books/NBK1353/>. Accessed February 11, 2017
- 91 Alport AC. Hereditary familial congenital haemorrhagic nephritis. *BMJ* 1927;1(3454):504–506
- 92 Fallerini C, Dosa L, Tita R, et al. Unbiased next generation sequencing analysis confirms the existence of autosomal dominant Alport syndrome in a relevant fraction of cases. *Clin Genet* 2014;86(03):252–257
- 93 Flinter FA, Cameron JS, Chantler C, Houston I, Bobrow M. Genetics of classic Alport's syndrome. *Lancet* 1988;2(8618):1005–1007
- 94 Plant KE, Green PM, Vetrie D, Flinter FA. Detection of mutations in COL4A5 in patients with Alport syndrome. *Hum Mutat* 1999;13(02):124–132
- 95 Streeten BW, Robinson MR, Wallace R, Jones DB. Lens capsule abnormalities in Alport's syndrome. *Arch Ophthalmol* 1987;105(12):1693–1697
- 96 Kashtan C. Alport syndrome: facts and opinions. *F1000 Res* 2017;6:50

- 97 Merchant SN, Burgess BJ, Adams JC, et al. Temporal bone histopathology in Alport syndrome. *Laryngoscope* 2004;114(09):1609–1618
- 98 Hashimura Y, Nozu K, Kaito H, et al. Milder clinical aspects of X-linked Alport syndrome in men positive for the collagen IV α 5 chain. *Kidney Int* 2014;85(05):1208–1213
- 99 Plevová P, Gut J, Janda J. Familial hematuria: a review. *Medicina (Kaunas)* 2017;53(01):1–10
- 100 Levy M, Feingold J. Estimating prevalence in single-gene kidney diseases progressing to renal failure. *Kidney Int* 2000;58(03):925–943
- 101 Barker DF, Hostikka SL, Zhou J, et al. Identification of mutations in the COL4A5 collagen gene in Alport syndrome. *Science* 1990;248(4960):1224–1227
- 102 Morinière V, Dahan K, Hilbert P, et al. Improving mutation screening in familial hematuric nephropathies through next generation sequencing. *J Am Soc Nephrol* 2014;25(12):2740–2751
- 103 Pavlakis SG, Phillips PC, DiMauro S, De Vivo DC, Rowland LP. Mitochondrial myopathy, encephalopathy, lactic acidosis, and stroke-like episodes: a distinctive clinical syndrome. *Ann Neurol* 1984;16(04):481–488
- 104 Ensink RJ, Camp GV, Cremers CW. Mitochondrial inherited hearing loss. *Clin Otolaryngol Allied Sci* 1998;23(01):3–8
- 105 Nadol JB Jr, Merchant SN. Histopathology and molecular genetics of hearing loss in the human. *Int J Pediatr Otorhinolaryngol* 2001;61(01):1–15
- 106 Zwirner P, Wilichowski E. Progressive sensorineural hearing loss in children with mitochondrial encephalomyopathies. *Laryngoscope* 2001;111(03):515–521
- 107 Goto Y, Nonaka I, Horai S. A mutation in the tRNA(Leu)(UUR) gene associated with the MELAS subgroup of mitochondrial encephalomyopathies. *Nature* 1990;348(6302):651–653
- 108 Shoffner JM, Lott MT, Lezza AMS, Seibel P, Ballinger SW, Wallace DC. Myoclonic epilepsy and ragged-red fiber disease (MERRF) is associated with a mitochondrial DNA tRNA(Lys) mutation. *Cell* 1990;61(06):931–937
- 109 Wallace DC, Zheng XX, Lott MT, et al. Familial mitochondrial encephalomyopathy (MERRF): genetic, pathophysiological, and biochemical characterization of a mitochondrial DNA disease. *Cell* 1988;55(04):601–610